
2009 Survey
of States

Accomplishments and
New Issues at the End
of a Decade of Change

N A T I O N A L
C E N T E R O N
E D U C A T I O N A L
O U T C O M E S

i2009 Survey
of States

All rights reserved. Any or all portions of this document may be reproduced and distributed without prior permission,
provided the source is cited as:

Altman, J. R., Lazarus, S. S., Quenemoen, R. F., Kearns, J., Quenemoen, M., & Thurlow, M. L. (2010). 2009 survey
of states: Accomplishments and new issues at the end of a decade of change. Minneapolis, MN: University of Minnesota,
National Center on Educational Outcomes.

Accomplishments and
New Issues at the End
of a Decade of Change

ii national center on educational outcomes

The Mission of the National Center on
Educational Outcomes

NCEO Staff

Deb Albus
Jason Altman
Manuel Barrera
Laurene Christensen
Christopher Johnstone
Jane Krentz
Sheryl Lazarus
Kristi Liu
Ross Moen
Michael Moore
Rachel Quenemoen
Christopher Rogers
Dorene Scott
Yi Chen-Wu
Mai Vang

Martha Thurlow,
Director

NCEO is a collaborative effort of the University of Minnesota, the
National Association of State Directors of Special Education (NASDSE), and the
Council of Chief State School Officers (CCSSO). NCEO provides national leader-
ship in assisting state and local education agencies in their development of policies
and practices that encourage and support the participation of students with dis-
abilities in accountability systems and data collection efforts.

NCEO focuses its efforts in the following areas:
•	 Needs Assessments and Information Gathering on the participation and

performance of students with disabilities in state and national assessments and
other educational reform efforts.

•	 Dissemination and Technical Assistance through publications, presentations,
technical assistance, and other networking activities.

•	 State Data Collection Technical Assistance to assist states in continuing to
meet the challenges of collecting comprehensive, accurate, and consistent data
on the participation and performance of students with disabilities.

•	 Collaboration and Leadership to build on the expertise of others and to
develop leaders who can conduct needed research and provide additional
technical assistance.

The Center is supported primarily through a Cooperative Agreement
(#H326G050007) with the Research to Practice Division, Office of Special
Education Programs, U.S. Department of Education. Additional support for
targeted projects, including those on English language learners, is provided by
other federal and state agencies. The Center is affiliated with the Institute on
Community Integration in the College of Education and Human Development,
University of Minnesota. Opinions or points of view expressed within this docu-
ment do not necessarily represent those of the Department of Education or the
Offices within it.

National Center on Educational Outcomes
207 Pattee Hall
150 Pillsbury Dr. SE
Minneapolis, MN 55455
612/626-1530 • Fax: 612/624-0879 • http://www.nceo.info

The University of Minnesota is an equal opportunity educator and employer.

June, 2010

iii
Acknowledgments

With the collective efforts of State Directors of Special Education, and
State Directors of Assessment, we are able to report on the activities of all
50 states and 8 of 11 federally funded entities (unique states). Because of the
thoughtful and knowledgeable responses of the directors of special education,
directors of assessment, and their designees who completed this survey, we are
able to share new initiatives, trends, accomplishments, and emerging issues during
this important period of education reform. The purpose of this report is to make
public the trends and issues facing states, as well as the innovations states are
using to meet the demands of changing federal legislation. We appreciate the time
taken by respondents to gather information from other areas or departments, and
we hope that this collaborative effort provided an opportunity to increase aware-
ness within and across state programs and departments.

For their support, special thanks go to:
•	 Dave Malouf, of the Office of Special Education Programs in the U.S.

Department of Education (OSEP);
•	 Eileen Ahearn, of the National Association of State Directors of Special

Education;
•	 Michael Moore, communications director for the National Center on

Educational Outcomes;
•	 Miong Vang, office assistant at the National Center on Educational Outcomes;
•	 June De Leon, of the University of Guam, for her assistance in obtaining

completed surveys from the Pacific unique states

NCEO’s 2009 Survey of States was prepared by Jason R. Altman, Sheryl S.
Lazarus, Rachel F. Quenemoen, Jacquelyn Kearns, Mari Quenemoen, and
Martha L. Thurlow.

Acknowledgments

June, 2010

iv national center on educational outcomes

ALABAMA
 Mabrey Whetstone

ALASKA
 Art Arnold

ARIZONA
 Colette Chapman

ARKANSAS
 Marcia Harding

CALIFORNIA
 Mary Hudler

COLORADO
 Ed Steinberg

CONNECTICUT
 Anne Louise Thompson

DELAWARE
 Martha Toomey

FLORIDA
 Bambi Lockman

GEORGIA
 Nancy O’Hara
 Kimberly Hartsell

HAWAII
 Paul Ban

IDAHO
 Jean Taylor
 Jacque Hyatt

ILLINOIS
 Beth Hanselman

INDIANA
 Sharon Knoth

IOWA
 Lana Michelson

KANSAS
 Colleen Riley

State Directors of Special Education
KENTUCKY
 Larry Taylor

LOUISIANA
 Susan Batson

MAINE
 David Stockford

MARYLAND
 Carol Ann Baglin

MASSACHUSETTS
 Marcia Mittnacht

MICHIGAN
 Jacquelyn Thompson

MINNESOTA
 Barbara L. Troolin

MISSISSIPPI
 Ann Moore

MISSOURI
 Heidi Atkins Lieberman

MONTANA
 Tim Harris

NEBRASKA
 Gary Sherman

NEVADA
 Frankie McCabe

NEW HAMPSHIRE
 Santina Thibedeau

NEW JERSEY
 Roberta Wohle

NEW MEXICO
 Denise Koscielniak

NEW YORK
 Rebecca Cort

NORTH CAROLINA
 Mary Watson

NORTH DAKOTA
 Robert Rutten

OHIO
 Kathe Shelby

OKLAHOMA
 Misty Kimbrough

OREGON
 Nancy Latini

PENNSYLVANIA
 John Tommasini

RHODE ISLAND
 Kenneth Swanson

SOUTH CAROLINA
 Michelle Bishop (acting)

SOUTH DAKOTA
 Ann Larsen

TENNESSEE
 Joseph Fisher

TEXAS
 Kathy Clayton

UTAH
 Nan Gray

VERMONT
 Karin Edwards

VIRGINIA
 Doug Cox

WASHINGTON
 Doug Gill

WEST VIRGINIA
 Lynn Boyer

WISCONSIN
 Stephanie Petska

WYOMING
 Peggy Brown-Clark

AMERICAN SAMOA
 Moeolo Vaatausili

BUREAU OF INDIAN
EDUCATION
 Gloria Yepa

DEPARTMENT OF
DEFENSE
 David Cantrell

DISTRICT OF
COLUMBIA
 Tameria Lewis

GUAM
 May Camacho (acting)

NORTHERN MARIANA
ISLANDS
 Suzanne Lizama

MARSHALL ISLANDS
 Ruthiran Lokeijak

MICRONESIA
 Arthur Albert

PALAU
 Helen Sengebay

PUERTO RICO
 Norma Sanchez

U.S. VIRGIN ISLANDS
 Carrie S. Johns

These were the state direc-
tors of special education in
June, 2009 when NCEO
verified the survey.

v

State Directors of Assessment
ALABAMA
 Gloria Turner
 Miriam Byers

ALASKA
 Erik McCormick

ARIZONA
 Roberta Alley

ARKANSAS
 Gayle Potter

CALIFORNIA
 Deb V.H. Sigman
 J. T. Lawrence

COLORADO
 Jim McIntosh
 Jo O’Brien

CONNECTICUT
 Robert Lucco

DELAWARE
 Wendy Pickett

FLORIDA
 Victoria Ash

GEORGIA
 Stephen Pruitt
 Melissa Fincher

HAWAII
 Kent Hinton

IDAHO
 Margo Healy
 Bert Stoneberg

ILLINOIS
 Joyce Zurkowski

INDIANA
 Wes Bruce

IOWA
 Jim Addy

KANSAS
 Tom Foster
 Scott E. Smith

KENTUCKY
 Ken Draut

LOUISIANA
 Fen Chou

MAINE
 Dan Hupp

MARYLAND
 Leslie Wilson

MASSACHUSETTS
 Mark Johnson

MICHIGAN
 Joseph Martineau
 Vince Dean

MINNESOTA
 Dirk Mattson

MISSISSIPPI
 Kris Kaase

MISSOURI
 Andrea Wood

MONTANA
 Judy Snow

NEBRASKA
 Pat Roschewski

NEVADA
 Carol Crothers

NEW HAMPSHIRE
 Gaye Fedorchak

NEW JERSEY
 Tim Peters

NEW MEXICO
 Anne Bradley

NEW YORK
 Steven Katz

NORTH CAROLINA
 Angela Hinson Quick

NORTH DAKOTA
 Greg Gallagher

OHIO
 Pat Corrigan

OKLAHOMA
 Joyce Defehr

OREGON
 Tony Alpert

PENNSYLVANIA
 Ray Young

RHODE ISLAND
 Mary Ann Snider

SOUTH CAROLINA
 Elizabeth Jones

SOUTH DAKOTA
 Gay Pickner

TENNESSEE
 Dan Long

TEXAS
 Gloria Zyskowski
 Cathy Kline

UTAH
 Deborah Swensen

VERMONT
 Michael Hock

VIRGINIA
 Shelley Loving-Ryder

WASHINGTON
 Joe Willhoft
 Christopher Hanezrik

WEST VIRGINIA
 Jan Barth

WISCONSIN
 Lynette Russell
 Phil Olsen

WYOMING
 Bill Herrera
 Lesley Wangberg

AMERICAN SAMOA
 Robert Soliai

BUREAU OF INDIAN
EDUCATION
 Patricia Abeyta

DEPARTMENT OF
DEFENSE
 Steve Schrankel

DISTRICT OF
COLUMBIA
 LeRoy Tompkins
 Joshua Boots

GUAM
 Nerissa Bretania-
 Shafer

MARIANA ISLANDS
 Jackie Quitugua

MARSHALL ISLANDS
 Stanley Heine

MICRONESIA
 Burnis Danis

PALAU
 Raynold Mechol

PUERTO RICO
 Carmen Ramos

U.S. VIRGIN ISLANDS
 Lauren Larsen

These were the state direc-
tors of assessment in June,
2009 when NCEO verified
the survey.

State Directors

1

Overview of 2009 Survey
of States

Overview

Eleven Unique
States

American Samoa
Bureau of Indian
 Education
Department of Defense
District of Columbia
Guam
Northern Mariana
 Islands
Marshall Islands
Micronesia
Palau
Puerto Rico
U.S. Virgin Islands

This report marks the 12th time over the past 17 years that the National
Center on Educational Outcomes (NCEO) has collected information from states
about the participation and performance of students with disabilities in assess-
ments during standards-based reform.

As in 2007, state directors of special education and state directors of assessment
were asked to provide the name and contact information of the person they
thought had the best working knowledge of the state’s thinking, policies, and
practices for including students with disabilities in assessment systems and other
aspects of educational reform. In many states, more than one contact was identi-
fied and the respondents were asked to work as a team to complete the survey.

Responses were gathered online. A hard copy of the survey was provided to a few
states that preferred to respond by completing a written questionnaire. Once the
responses were compiled, the data were verified with the states. For the fourth
survey administration in a row all 50 regular states responded to the survey. In ad-
dition, representatives from 8 of the 11 unique states completed the survey.

Survey responses showed that states were examining a number of issues related
to participation and accommodations policies on the regular assessment. States
also reported information related to their alternate assessment based on alternate
achievement standards (AA-AAS), and on new developments in assessment such
as alternate assessments based on modified academic achievement standards (AA-
MAS) and growth models. Over the past two years, states have continued to make
strong progress, though challenges remain and several new issues have emerged.

2 national center on educational outcomes

Successful Practices and
Recurring Challenges
For several assessment topics, state respondents were asked to indicate
whether they had developed successful practices or faced recurring challenges.
The respondents rated each topic as very challenging, challenging, successful, or
very successful (see Figure 1 for regular states’ responses). States reported that
assessment validity and test design/content were areas of success. Issues related
to English language learners (ELLs) with disabilities were considered challenging,
and states appeared to have mixed viewpoints on the alternate assessment based
on modified achievement standards (AA-MAS). About as many respondents con-
sidered the performance of urban schools to be an area of success as considered
it to be an area of challenge. Most respondents considered their states’ reporting
and monitoring practices to be successful. More states considered assistive tech-
nology an area of success than a challenge, and most states described the English
language proficiency assessment as successful or very successful. 3

Figure 1. Successes and Challenges Reported by Regular States

Assessment Validity Test Design/Content

0 5

17
24

4

Very challenging (0)

Challenging (5)

Successful (17)

Very successful (24)

Other, N/A or No
Response (4)

0
7

20

19

4

Very challenging (0)

Challenging (7)

Successful (20)

Very successful (19)

Other, N/A or No
Response (4)

Figure 1. Successes and Challenges Reported by Regular States

3

Figure 1. Successes and Challenges Reported by Regular States

Figure 1. Successes and Challenges Reported by Regular States (continued)

4

English Language Learners with
Disabilities Performance of Urban Schools

Alternate Assessment on Modified
Achievement Standards (AA-MAS) Reporting and Monitoring

4

2411

0

11

Very challenging (4)

Challenging (24)

Successful (11)

Very successful (0)

Other, N/A or No
Response (11)

2

18

17

3

10

Very challenging (2)

Challenging (18)

Successful (17)

Very successful (3)

Other, N/A or No
Response (10)

7

7

7

3

26

Very challenging (7)

Challenging (7)

Successful (7)

Very successful (3)

Other, N/A or No
Response (26)

1
6

23

15

5

Very challenging (1)

Challenging (6)

Successful (23)

Very successful (15)

Other, N/A or No
Response (5)

Successful Practices and Recurring Challenges

4 national center on educational outcomes

Figure 1. Successes and Challenges Reported by Regular States (continued)

5

Assistive Technology
English Language Proficiency

Assessment

2

16

22

5

5

Very challenging (2)

Challenging (16)

Successful (22)

Very successful (5)

Other, N/A or No
Response (5)

1
9

20

15

5

Very challenging (1)

Challenging (9)

Successful (20)

Very successful (15)

Other, N/A or No
Response (5)

Unique states reported use of assistive technology for assessment activities,
assessment validity, and English language proficiency assessments as particularly
challenging. Figures for the unique states are in Appendix A.

5

Figure 1. Successes and Challenges Reported by Regular States (continued) Growth Models
Twenty-one states considered developing a growth model for accountability
purposes, while 16 considered its development for reporting purposes (see Fig-
ure 2). Thirteen states reported that they were part of the United States Depart-
ment of Education’s pilot study on growth models and already had a functioning
growth model. Most unique states were not considering growth models.

Figure 2. States’ Consideration of Growth Models

7

Figure 2. States’ Consideration of Growth Models

Note: State respondents were able to select both “Considering for accountability purposes” and “Considering for
reporting purposes” as responses.

21

16

13

10

4

1

1

0

7

0

0 5 10 15 20 25

Considering for accountability purposes

Considering for reporting purposes

Using as part of U.S. Department of Education’s
Growth Model Pilot

Not Considering

Other

Number of States

Regular States Unique States

Note: State respondents were able to select both “Considering for accountability purposes” and “Considering for
reporting purposes” as responses.

Growth Models

6 national center on educational outcomes

Figure 3. Reasons for Consideration of Growth Models

9

Figure 3. Reasons for Consideration of Growth Models

Note: State respondents were able to select multiple responses.

27

27

25

17

10

7

1

1

1

0

5

0

0 5 10 15 20 25 30

Better measure of performance of schools

Better measure of performance of students

Information useful for instruction

Help schools meet AYP

Not considering

Other

Number of States

Regular States Unique States

About half of the states reported that growth models would better measure the
performance of schools and students, and that they would provide information
useful for instruction (see Figure 3). About one-third of the states indicated that
growth models would help schools make adequate yearly progress (AYP). Only
one unique state was considering the development of a growth model.

Note: State respondents were able to select multiple responses.

7

Thirty-eight states tracked assessment results using individual student identi-
fiers. The most frequent reason given was to better understand which students
are making gains in order to improve instruction and assessments (see Figure 4).
More states in 2009 than in 2007 indicated that individual student performance
was tracked to build a foundation for the eventual use of growth models or sup-
port the use of current growth models.

11

Figure 4. Reasons for Tracking Assessment Performance by Individual Identifying
Information in 2009 and 2007

Note: State respondents were able to select multiple responses.

28

18

17

2

26

10

14

5

0 5 10 15 20 25 30

Better understand which students are making gains
to improve instruction and assessments

Support current use of growth models for
accountability

Build foundation for eventual use of growth models
for accountability

Other

Number of States

2009 2007

Figure 4. Reasons for Tracking Assessment Performance by Individual Identifying
Information in 2009 and 2007

Note: State respondents were able to select multiple responses.

Growth Models

8 national center on educational outcomes

Participation and
Accommodations
With the inclusion of students with disabilities in assessments and account-
ability systems, states paid increased attention to the reporting of participation
and performance data. Similarly, states increasingly attended to these data and
considered ways to improve the performance of low performing students, includ-
ing students with disabilities.

Participation Reporting Practices
For the third consecutive survey, states were asked about their participation
reporting practices (see Table 1). Survey results showed similar practices to those
found in 2007. States reported the participation of students with disabilities in
different ways, depending on the nature of their participation. Students counted
as non-participants for reporting included students who did not participate in any
way, students who sat for the assessment but did not complete enough items, stu-
dents who used accommodations that produced invalid results, and students who
tested at a lower grade level than their enrollment. More unique states counted
students as nonparticipants if they did not participate in the assessment in any
way or if the student sat for the assessment but did not complete enough items to
score.

9

Practice
State

Category
Survey
Year

Not
Counted as
Participants,
Received No

Score

Counted as
Participants,
Received No

Score, Score of
Zero or Lowest

Proficiency Level
Earned Score is
Counted as Valid

Other, or
No Answer

Students who did
not participate in
state assessments in
any way (e.g., absent
on test day, parent
refusal)

Regular
States

2009 42 7 0 1

2007 47 2 0 1

Unique
States

2009 6 0 1 1

2007 1 0 1 1

Students who
attended (sat for)
assessment, but did
not complete enough
items to score

Regular
States

2009 15 29 4 2

2007 16 27 7 0

Unique
States

2009 3 3 0 2

2007 0 1 1 1

Students who
used invalid
accommodations
(e.g., non-standard,
modifications)

Regular
States

2009 19 17 4 10

2007 16 16 2 16

Unique
States

2009 1 2 1 4

2007 0 1 0 2

Students who
are sitting for
their second test
administration in one
school year

Regular
States

2009 4 1 7 38

2007 4 0 7 39

Unique
States

2009 2 0 2 4

2007 0 0 0 3

Note: 50 regular states responded in both 2007 and 2009. For unique states, 3 responded in 2007 and 8 responded in 2009.

Table 1. Reporting Practices for Counting Students as Assessment Participants

Participation and Accommodations

10 national center on educational outcomes

14

Figure 5. States’ Accommodations Monitoring Activities

21

16

15

13

10

10

6

9

10

7

2

1

0

3

0

0

1

1

0 5 10 15 20 25

Directly observing test administrations

Interviewing students, teachers, and administrators

Conducting desk audits

Sending teams into schools on a scheduled basis

Sending teams into schools on a random basis

Sending teams into schools on a targeted basis

Completing online record reviews

Do not monitor accommodations use

Other

Number of States

Regular States Unique States

Participation Practices Related to Accommodations
Eighty percent of states reported that they monitored accommodations use in
2009. Monitoring was typically achieved by directly observing test administra-
tions; by interviewing students, teachers, and administrators; or by conducting
desk audits (see Figure 5). The frequency of audits varied, with most states moni-
toring on a scheduled basis. Fewer states monitored on either a random basis or a
targeted basis. In the unique states, accommodations monitoring most often was
completed by directly observing test administrations.

Figure 5. States’ Accommodations Monitoring Activities

11

Figure 6. Modes of Communicating Accommodations Information

Note: State respondents were able to select multiple responses.

48

43

42

16

14

7

5

0

3

2

5

4

0

0

0

2

0

3

0 5 10 15 20 25 30 35 40 45 50

Information available on Web site

State‐run workshop

Written directions sent to each district/school

Webinar

Other form of electronic audio‐visual training

Online interactive workshop

Outside technical assistance center

No effort to communicate to districts

Other

Number of States

Regular States Unique States

States communicated information about accommodations to districts and schools
via a variety of communication modes (see Figure 6). Most states provided accom-
modations policy information on a Web site. Almost as many states conducted
workshops or sent the information to each district/school in written form. Few
states used an online interactive format for the workshops. Many unique states
conducted workshops and provided written information to each district or school.
Unique states were less likely than regular states to make the information available
on a Web site.

Figure 6. Modes of Communicating Accommodations Information

Participation and Accommodations

Note: State respondents were able to select multiple responses.

12 national center on educational outcomes

18

Figure 7. Ways that States Examined Validity of Accommodations

Note: State respondents were able to select multiple responses.

33

25

13

13

5

4

12

4

0

2

0

1

0

0

5

0

0 5 10 15 20 25 30 35

Reviewed research literature

Collected data

Completed internal statistical analysis

Convened stakeholders

Hired contractor to perform analysis of data

Conducted experimental study

Have not examined validity

Other

Number of States

Regular States Unique States

Most states examined the validity of certain accommodations for students with
disabilities. More than half of the states reviewed research literature and half col-
lected data (see Figure 7). Fewer states conducted experimental studies or com-
pleted an internal statistical analysis. Unique states reported that they collected
data and convened stakeholders.

Figure 7. Ways that States Examined Validity of Accommodations

Note: State respondents were able to select multiple responses.

13

20

Figure 8. Identified Difficulties in Carrying Out Specified Accommodations on Test Day

Note: State respondents were able to select multiple responses.

19

17

14

12

11

6

5

1

9

9

3

4

3

3

3

2

4

1

0

3

0 5 10 15 20

Arranging for trained readers/scribes/interpreters

Test administrators knowing which students they
supervise and which accommodations they receive

Scheduling substitute providers of accommodations

Training proctors in providing accommodations

Ordering special test editions

Recording accommodations

Arranging for and checking equipment

Providing accommodations for makeup assessments

Accommodations are carried out without difficulty

Other

Number of States

Regular States Unique States

Participation and Accommodations

Note: State respondents were able to select multiple responses.

Figure 8. Identified Difficulties in Carrying Out Specified Accommodations on Test Day

Difficulties Related to Accommodations
More than 80 percent of states identified one or more difficulties in ensuring that
accommodations specified on student Individualized Education Programs (IEPs)
were carried out on test day. The most frequently reported difficulties included
arranging for trained readers, scribes, and interpreters, and ensuring that test
administrators and proctors knew which students they were supposed to supervise
and which students should receive specific accommodations (see Figure 8). Four
unique states identified ensuring that test administrators and proctors knew which
students they were supposed to supervise and which students should receive
which accommodations as a difficulty. Four unique states also indicated difficulties
arranging for special education equipment (e.g., calculator, assistive technology,
word processor, etc.) and checking that it was operating correctly.

14 national center on educational outcomes

22

Figure 9. Stage of AA-MAS Development

8

1

15

12

14 Have given AA‐MAS and
analyzed data (8)

Gave AA‐MAS for first time in
2008‐09 (1)

In the process of developing AA‐
MAS (15)

Currently researching the need
for AA‐MAS (12)

Have decided not to develop an
AA‐MAS (14)

Alternate Assessments Based on
Modified Academic
Achievement Standards
(AA-MAS)
States have the option of developing alternate assessments based on modified
academic achievement standards (AA-MAS). AA-MAS regulations were finalized
in April, 2007. Since then, some states refined their reasons for moving forward
with this assessment option, while other states made efforts to improve the assess-
ments they already offered.

State AA-MAS Practices
 In 2007, five states already had an AA-MAS in place, 33 states were consider-
ing using an existing grade-level assessment to create an AA-MAS, and another
25 states were considering developing a new assessment (there was overlap in the
states selecting these responses). In 2009 (see Figure 9) eight states had already
administered an AA-MAS, one planned to give it for the first time in 2008-09,
and fifteen were in the process of developing one. Fourteen states had decided
not to develop an AA-MAS. Web links to information on the tests that were of-
fered by states in 2008-2009 are included in Appendix B.

Figure 9. Stage of AA-MAS Development

15

States that had an AA-MAS typically were testing students in reading, mathemat-
ics, and science (see Table 2). For reading and mathematics most of these states
had an AA-MAS for grades 3-8 as well as at high school. Many of these states
also had an AA-MAS for science. One state did not have an AA-MAS assess-
ment at grade 3, and three did not offer an AA-MAS in high school. Two states
(Connecticut and Tennessee) were piloting an AA-MAS in 2009.

24

Figure 10. Process Used to Develop an AA-MAS

5

15

26

2
2

Design entirely new test (5)

Change existing grade‐level test
(15)

Researching need or not
developing (26)

Other (2)

No Response (2)

Table 2. Grade Levels and Content Areas Assessed in States with Active AA-MAS

Grades Assessed

Reading Mathematics Science Other

California – 3-8
Indiana – 3-8
Kansas – 3-8, HS
Louisiana – 4-10
Maryland – 6-8, HS
North Carolina – 3-8
North Dakota – 3-8, 11
Oklahoma – 3-8, HS
Texas – 3-11

California – 3-8
Indiana – 3-8
Kansas – 3-8, HS
Louisiana – 4-10
Maryland – 6-8, HS
North Carolina – 3-8
North Dakota – 3-8, 11
Oklahoma – 3-8, HS
Texas – 3-11

California– 5
Kansas – 4, 7, 11
Louisiana – 4, 8, 11
Maryland –HS
North Carolina – 5, 8
North Dakota – 4, 8, 11
Oklahoma – 5, 8, HS
Texas – 5, 8, 10, 11

Social Studies
Kansas –6,8,12
Louisiana – 4, 8, 11
Texas –8, 10, 11

Writing
Kansas - 5,8, 11
Louisiana – 4, 8, 11
Texas – 4, 7

Note: In addition to the states listed in the table, Connecticut and Tennessee were piloting an AA-MAS in
reading and math in 2009. Tennessee also was piloting an AA-MAS in science.

States that were developing or had developed their AA-MAS were three times
more likely to modify an existing grade-level test than to design an entirely new
test (see Figure 10).

Figure 10. Process Used to Develop an AA-MAS

Alternate Assessments Based on Modified Academic Achievement Standards

16 national center on educational outcomes

In both 2007 and 2009, states indicated how they planned to modify existing
tests. In 2009, states most frequently reported that they planned to simplify the
vocabulary, reduce the number of items, use shortened or fewer reading passages,
segment reading passages, or provide fewer answer choices (see Figure 11). Six
states planned to use only multiple choice items. These approaches were similar
to those listed in 2007, except that a smaller percentage of states indicated that
they planned to use non-traditional items or formats. Note that there were fewer
respondents to this question in 2009 because many states had decided not to
develop an AA-MAS by the time of the 2009 survey was administered.

26

Figure 11. Changes To Existing Tests in AA‐MAS Development

Note: State respondents were able to select multiple responses.
* The 2007 state survey did not ask about segmented reading passages.

16

14

13

12

11

6

3

26

26

29

23

11

14

0 5 10 15 20 25 30 35

Simplify vocabulary

Reduce number of total test items/time

Use shortened or fewer reading passages

Use fewer answer choices

Use segmented reading passages*

Include only multiple choice questions

Use non‐traditional items or formats

Number of States

2009 2007

Note: State respondents were able to select multiple responses.
* The 2007 state survey did not ask about segmented reading passages.

Figure 11. Changes To Existing Tests in AA-MAS Development

17

Figure 12. Determinations of Content Targets or Blueprints for AA-MAS

Note: State respondents were able to select multiple responses.
* The 2007 state survey did not ask about segmented reading passages.

28

Figure 12. Determinations of Content Targets or Blueprints for AA‐MAS

Note: State respondents were able to select multiple responses.

17

11

7

6

3

3

1

26

2

2

0 5 10 15 20 25 30

Same specifications as for regular assessment

Stakeholder panels

Review of literature on teaching and learning

Special education curriculum literature

Teacher survey

Test company provided

Consultant developed

Researching the need or not developing

Other

No response

Number of States

Note: State respondents were able to select multiple responses.

States used a variety of strategies and methods to determine content targets or
blueprints for their AA-MAS (see Figure 12). The most frequent approach was to
keep the test specifications the same for the AA-MAS and the regular assessment.
Eleven states used stakeholder panels. Few states reported that a consultant or test
company provided content targets.

Alternate Assessments Based on Modified Academic Achievement Standards

Figure 11. Changes To Existing Tests in AA-MAS Development

18 national center on educational outcomes

Assessment Reporting Practices
States use a variety of practices to report assessment results for students with
disabilities and English language learners (ELLs) with disabilities.

Reporting Practices for Students by Disability Category
Fewer than half of the states disaggregated results by disability category (primary
disability) in 2009 (see Figure 13). This was less than in either 2007 or 2005.
This decrease was due in part to the increase in states that disaggregated data only
when requested in 2009. There was a major increase between 2005 and 2007
in the number of states that did not disaggregate results by primary disability.
Results from 2009 were very similar to 2007. Few unique states disaggregated by
disability category.

30

Figure 13. Number of States Reporting Assessment Results by Disability Category in 2005,
2007, and 2009

Note: All states responded in 2007, and 2005. There was one state that did not respond to this question in the 2009
survey.

10

13

26

1

17

4

27

2

21

10

19

0

0 5 10 15 20 25 30

Disaggregate by primary disability

Disaggregate only to respond to requests

Do not disaggregate results by primary disability

Other/Non response

Number of States

Su
rv
ey

 Y
ea

r

2009 2007 2005

Note: All states responded in 2007 and 2005. There was one state that did not respond to this question in the
2009 survey.

Figure 13. Number of States Reporting Assessment Results by Disability Category in
2005, 2007, and 2009

States disaggregated data by disability category for a variety of reasons, including
examining trends, responding to requests, and for reporting purposes. The most
frequently given reason was to examine trends (see Figure 14).

19

Figure 14. Reasons for Reporting Assessment Results by Disability Category

32

Figure 14. Reasons for Reporting Assessment Results by Disability Category

Note: State respondents were able to select multiple responses.

17

13

10

0

1

1

1

1

0 2 4 6 8 10 12 14 16 18 20

To examine trends

To respond to requests

For reporting purposes

Other

Number of States

Regular States Unique States

Note: State respondents were able to select multiple responses.

Reporting Practices for English Language Learners (ELLs)
with Disabilities
Exactly half of the regular states either disaggregated assessment results for ELLs
with disabilities in 2009, or would do so by special request (see Figure 15). States
disaggregated the results to examine trends, respond to requests, or for reporting
purposes.

Figure 15. Reporting Assessment Results for English Language Learners
with Disabilities

34

Figure 15. Reporting Assessment Results for English Language Learners with Disabilities

16

9

24

1
Disaggregate assessment
results by ELLs with disabilities
(16)

Disaggregate by ELLs with
disabilities only by special
request (9)

Do not disaggregate assessment
results by ELLs with disabilities
(24)

No response (1)

Assessment Reporting Practices

20 national center on educational outcomes

Alternate Assessments Based on
Alternate Achievement
Standards (AA-AAS)
States continued to administer alternate assessments based on alternate
achievement standards (AA-AAS) for students with the most significant cognitive
disabilities. In 2009, all states aligned the AA-AAS with grade-level or with ex-
tended (or expanded) academic content standards. Seven regular states (Hawaii,
Idaho, Mississippi, Nebraska, New Hampshire, Nevada, Utah) and three unique
states (Guam, Puerto Rico, Marshall Islands) were in the process of revising their
AA-AAS.

AA-AAS Test Formats
Most states used either a portfolio or a standardized set of performance tasks to
assess students with the most significant cognitive disabilities in 2009 (see Table
3). Even for states using these formats, practices varied widely and defied easy
categorization. Some states that administered performance tasks did not require
teachers to submit evidence of student performance, while others did. Some states
that reported using a portfolio or body of evidence approach for their AA-AAS
also required the student to complete standardized performance tasks.

Table 3. AA-AAS Test Formats

Format Regular States Unique States
Portfolio or Body of Evidence 20a 5c

Standardized Set of Performance Tasks 18b 5
Multiple Choice Test 8 0
IEP Analysis 0 2
Other 2 0
Currently in revision 7 3

a Of these 20 states, 8 used a standardized set of performance tasks.
b Of these 18 states, 8 required the submission of evidence.
c Of these 5 unique states, 4 used a standardized set of performance tasks.

AA-AAS Content Alignment
In 2009, all states reported that their AA-AAS was aligned either to grade-level
or to extended academic content standards, representing a complete shift from
functional to academic content coverage. No states reported that they aligned
their AA-AAS to functional skills, nor that they allowed IEP teams to determine
AA-AAS content (see Figure 16).

21

Figure 16. AA-AAS Content Alignment
Fig 16

27

16

7

2

5

3

0 5 10 15 20 25 30

Extended/expanded state or district academic
content standards

Grade level state or district academic content
standards

A combination of state or district academic content
standards and functional skills not aligned to …

IEP teams determine alternate assessment content
for each student

Our state is currently in the process of developing or
revising our AA‐AAS

Number of States

Regular States Unique States

AA-AAS Scoring Methods

Fewer states used a rubric to measure achievement on AA-AAS in 2009 compared
with previous years, though this still represented the most common approach (see
Figure 17). Many states that reported using another method also used a rubric.
Five unique states reported using a rubric.

Figure 17. Scoring Methods
Fig 17

33

8

19

2

7

5

3

0 5 10 15 20 25 30 35

Rubric

Points assigned on a rating scale

Number of items correct

Reading rate or accuracy

Currently in revision

Number of States

Regular States Unique States

Alternate Assessments Based on Alternate Achievement Standards

22 national center on educational outcomes

Of states that used a rubric to score the AA-AAS, significantly fewer states assessed
non-academic skills such as social relationships, self-determination, or number/
variety of settings when compared with 2005. The most common outcomes mea-
sured by rubrics were level of assistance, skill/competence, and alignment with
academic content standards (see Figure 18). Some states that did not report scor-
ing skill/competence on their rubric did score for “accuracy.”

Figure 19. Who Scored the AA-AAS?

Fig 18

25
24

15
10
10

8
6
6

5
5

4
3

1

3
5

4
2

1
2
2

1

0 5 10 15 20 25 30

Skill/competence
Level of assistance

Alignment with academic content standards
Ability to generalize

Number/variety of settings
Appropriateness

Degree of progress
Support

Participation in general education settings
Staff support

Self determination
Social relationships
Parent satisfaction

Number of States

Regular States Unique States

Twenty-one states used a test company contractor to score the AA-AAS, though
none of the unique states used this approach. In a number of states, the student’s
special education teacher, teachers from other districts, or a member of the stu-
dent’s IEP team scored the assessment (see Figure 19).Fig 19

21

12

10

4

4

4

3

3

7

1

1

1

1

1

1

3

0 5 10 15 20 25

Test company contractor

Student's special education teacher

Teachers from other districts

State education agency

Teachers in the same district as student

Members of student's IEP team

University contractor

Other

Currently in revision

Number of States

Regular States Unique States

Figure 18. Outcomes Measured by Rubrics

23

Figure 19. Who Scored the AA-AAS?

Alternate Assessments Based on Alternate Achievement Standards

Figure 18. Outcomes Measured by Rubrics

Fig 20

15

12

8

7

5

4

2

1

1

0 2 4 6 8 10 12 14 16

Body of work

Bookmarking

Contrasting groups

Reasoned judgment

Modified Angoff

Judgmental policy capturing

Other method

Number of States

Regular States Unique States

Methods for Determining Achievement Levels
In 2009, fifteen states used the body of work approach to set cut points for
achievement levels, though states also reported using a variety of other methods
(see Figure 20). The other method category included methods such as student
profile and combinations of two or more approaches. In 2009, no state used judg-
mental policy capturing.

Figure 20. Methods for Determining Achievement Levels

24 national center on educational outcomes

Current and Emerging Issues
States made many changes to their assessment policies and practices in
response to recent changes in regulations and guidance for the Elementary and
Secondary Education Act (ESEA) and the Individuals with Disabilities Education
Act (IDEA) as well as to federal peer-review guidance. Several issues emerged as
states included students with disabilities in their assessment and accountability
systems, including computerized testing, formative assessment, and contextual
factors related to assessment data trends.

Computerized Testing
About one-third of regular states offered their regular state assessments on com-
puter-based platforms for science, math, or reading (see Figure 21). Some states
had a computer-based platform for their AA-MAS or AA-AAS. None of the states
with an Alternate Assessments based on Grade Level Achievement Standards (AA-
GLAS) offered a computer version of that test.

47

Figure 21. Content Areas and Specific Assessments Offered on Computer-based Platforms

18

16

16

0

6

6

6

0

3

3

3

40

0 5 10 15 20 25 30 35 40 45 50

Science

Math

Reading

Do not offer this test

Number of States

Regular Assessment AA‐AAS (1%) AA‐MAS (2%)

Figure 21. Content Areas and Specific Assessments Offered on Computer-based Platforms

25

Figure 21. Content Areas and Specific Assessments Offered on Computer-based Platforms

Formative Assessment
Nearly half of the states had a policy on the use of formative assessments by dis-
tricts (see Figure 22). Six states were considering the potential development of a
formative assessment policy.

Figure 22. State Policies and Viewpoints on Formative Assessment

49

Figure 22. State Policies and Viewpoints on Formative Assessment

22

6

18

3 1
Have policy on use of formative
assessment by districts (22)

Policy is under discussion (6)

Do not have policy on use of
formative assessment by
districts (18)

Other (3)

No response (1)

Contextual Factors Related to Assessment Data Trends
States commented on contextual factors related to recent assessment data trends.
Comments focused on public reporting, federal reporting, adequate yearly prog-
ress (AYP), participation, and performance. Examples of the range of responses
under each category are presented here. A full list of comments (without state
names) is provided in Appendix C.

A total of 14 states provided commentary on public reporting. These comments
were most often related to changes in curriculum or standards; changes in assess-
ment or achievement levels; or changes in reporting methods, calculations, or
procedures (including minimum “n” size).

•	 Revised data reporting on state Web site to enhance the readability of assess-
ment data.

•	 Recently began reporting on the number of students with IEPs who take the
general assessment with approved accommodations.

•	 New reporting on growth model approved by the U.S. Department of Educa-
tion. There was increased emphasis and training around the use of accommo-
dations for assessment purposes.

Current & Emerging Issues

26 national center on educational outcomes

A total of 13 states provided commentary on federal accountability reports.
These comments were most often related to changes in reporting methods;
changes in calculations or procedures (including minimum “n” size); or changes
in targets, annual measurable objectives, or accountability workbooks.

•	 As a result of a U.S. Department of Education Title IA monitoring visit, the
definition of participant was changed to be defined solely as the recipient of a
valid score.

•	 Prior to 2008, AYP data were disaggregated by subgroup by grade level. In
2008, the reports were displayed by subgroup by range of scores.

•	 Received permission to use spring 2009 testing only for safe harbor, effec-
tively getting one free year.

Twenty-two states provided commentary on AYP. These comments were most
often related to changes in assessment or achievement levels, changes in reporting
methods, or issues related to calculations or procedures.

•	 Given the required increase in proficiency targets, as outlined in state’s NCLB
Accountability Workbook, a decreased number of schools were identified for
this year as having met the NCLB AYP objectives for the subgroup of stu-
dents with disabilities.

•	 Prior to 2007-08 assessment results, limited English proficient (LEP) and
students with disabilities (SWD) populations had a minimum “n” count of 50
for the purposes of determining Adequate Yearly Progress (AYP) at the school
level.

A total of 16 states provided commentary on assessment participation. These
comments were most often related to changes in reporting methods, calculations
or procedures (including minimum “n” size), or success in meeting targets.

•	 Students with disabilities who took the AA-MAS were counted as participat-
ing; these same students would have not have been counted as participating in
2007 if they took a regular assessment with a modification.

•	 Divisions that exceeded the 1% cap without providing acceptable rationales
(i.e., small “n,” demographic anomalies, local military bases) were required to
reassign proficient scores that exceeded the cap to failing scores. The reassign-
ment of scores resulted in a reduction in participation of students not appro-
priate for the assessment.

•	 Participation was down because we did not allow partial assessments.

A total of 21 states provided commentary on assessment performance. These
comments most often were related to changes in assessment or achievement lev-
els, or other assessment issues or topics.

27

•	 Scores for students with disabilities have shown a steady increase each year;
however, the gap remains between general education and special education
student scores.

•	 New performance levels were set for the regular and alternate assessment.
•	 State personnel used the data from this indicator as a priority for the Continu-

ous Improvement/Focused Monitoring System during the 2006-2007 school
year.

Current & Emerging Issues

28 national center on educational outcomes

Figure 23. Technical Assistance Preferences of States

33

30

29

21

18

17

14

11

10

5

26

33

28

19

14

11

14

10

11

2

17

24

13

14

19

8

14

11

9

3

0 5 10 15 20 25 30 35

Descriptions of assessments in other states

“How to” documents on accommodations, alternate
assessments, etc. available on internet for self review

Conference calls on hot topics

Individual consultation in your state

Consultation and review of state materials

Awareness materials

Small group “clinics”

Individual consultation at meetings

Assistance with data analysis

Other

Number of States

2009 2007 2005

Preferred Forms of Technical
Assistance
The forms of technical assistance that states preferred in 2009 were
similar to those in past years (see Figure 23). These forms included descriptions
of assessments in other states, “how to” documents, and conference calls on hot
topics. There has been increased interest in descriptions of assessments in other
states, individual consultation in states, and awareness materials.

Figure 23. Technical Assistance Preferences of States

29

Appendix A

Appendix A Figures

Instructional Accommodations English Language Proficiency
Assessment

Use of Assistive Technology Assessment Validity

0

4

2

1

1

Very
challenging (0)

Challenging (4)

Successful (2)

Very successful
(1)

Other, N/A, or
No response (1)

0

4

1
0

3

Very
challenging (0)

Challenging (4)

Successful (1)

Very successful
(0)

Other, N/A, or
No Response
(3)

1

4

1

0

2

Very
challenging (1)

Challenging (4)

Successful (1)

Very successful
(0)

Other, N/A, or
No Response
(2)

1

4

1

1

1

Very
challenging (1)

Challenging (4)

Successful (1)

Very successful
(1)

Other, N/A, or
No Response
(1)

Successes and Challenges Reported by Unique States
Unique states also provided commentary on successes and challenges.
Included in this appendix are depictions of the issues that were most prevalent in
unique states. The most frequently mentioned issues sometimes were different
from those frequently cited as important to regular states. For that reason, not all
of topics addressed for regular states on page 2 are shown here. As shown below,
instructional accommodations, the English language proficiency assessment, the
use of assistive technology, and assessment validity were most often identified as
areas of success by the unique states. Responses were mixed for reporting and
monitoring, and test design and content and instructional accommodations were
most frequently identified as challenges.

Appendix A

Appendix A Figures

Instructional Accommodations English Language Proficiency
Assessment

Use of Assistive Technology Assessment Validity

0

4

2

1

1

Very
challenging (0)

Challenging (4)

Successful (2)

Very successful
(1)

Other, N/A, or
No response (1)

0

4

1
0

3

Very
challenging (0)

Challenging (4)

Successful (1)

Very successful
(0)

Other, N/A, or
No Response
(3)

1

4

1

0

2

Very
challenging (1)

Challenging (4)

Successful (1)

Very successful
(0)

Other, N/A, or
No Response
(2)

1

4

1

1

1

Very
challenging (1)

Challenging (4)

Successful (1)

Very successful
(1)

Other, N/A, or
No Response
(1)

30 national center on educational outcomes

Reporting and Monitoring Test Design/Content

Instructional Accommodations

0

3

2

1

2

Very
challenging (0)

Challenging(3)

Successful (2)

Very successful
(1)

Other, N/A, or
No Response (2)

2

1

2

1

2

Very
challenging (2)

Challenging (1)

Successful (2)

Very successful
(1)

Other, N/A, or
No Response
(2)

0

42

1

0

Very
challenging (0)

Challenging (4)

Successful (2)

Very successful
(1)

Other, N/A, or
No Response (0)

31

Appendix B

State Web site
Arizona http://www.azed.gov

Alaska http://www.eed.state.ak.us/tls/assessment/techreports.html
(scroll down to Alternate Assessment)

California http://www.cde.ca.gov/ta/tg/sr/technicalrpts.asp. The reports are listed under CAPA.
Colorado http://www.cde.state.co.us/cdeassess/documents/reports/2008/2008_CSAPATech_Report.pdf

Connecticut http://www.csde.state.ct.us/public/cedar/assessment/checklist/resources/cmt_capt_skills_
checklist_technical%20Manual_10-19-06.pdf

Delaware http://www.dapaonline.org
Florida http://www.fldoe.org/asp/pdf/FloridaAlternateTechnicalReport.pdf

Idaho

Reading, Math, Language: http://itcnew.idahotc.com/DNN/LinkClick.aspx?fileticket=JWFz4h1M
%2bEA%3d&tabid=249&mid=2934

Science: http://itcnew.idahotc.com/DNN/LinkClick.aspx?fileticket=TDGpkEXbzkU%3d&tabid=2
49&mid=2767

Indiana https://ican.doe.state.in.us/beta/tm.htm

Massachusetts

Alternate assessment technical manual is integrated with the standard assessment
tech report, in one giant tome available at http://www.doe.mass.edu/mcas/
tech/?section=techreports

The MCAS-Alt Educator’s Manual is posted to www.doe.mass.edu/mcas/alt/resources.html
Maine http://www.maine.gov/education/mea/techmanual.html
Michigan http://www.michigan.gov/mde/0,1607,7-140-22709_28463-166642--,00.html

Minnesota http://education.state.mn.us/MDE/Accountability_Programs/Assessment_and_Testing/Assess-
ments/MTAS/MTAS_Technical_Reports/index.html

Missouri

http://www.dese.mo.gov/divimprove/assess/tech/map-a_tech_manual_2007.pdf
http://www.dese.mo.gov/divimprove/assess/tech/documents/MOAltStandardSettingReportRev-

isedfromTAC.pdf
http://www.dese.mo.gov/divimprove/assess/tech/linkreport.pdf

North Carolina http://www.dpi.state.nc.us/accountability/testing/technicalnotes
Nebraska http://www.nde.state.ne.us/

New Hampshire
http://www.ed.state.nh.us/education/doe/organization/curriculum/NHEIAP%20Alt%20Assess-

ment/2007-2008%20Alt/NH-AltMaterialsandInformation.htm.
This document exits in both Word and Pdf formats.

Ohio http://www.education.ohio.gov Testing tab, then Alternate Assessment link

Oklahoma http://www.sde.state.ok.us special education, assessment, assessing students with disabilities
manual

Oregon http://www.ode.state.or.us/search/page/?=1560
Pennsylvania http://www.paassessment.org

State Technical Manuals for the AA-AAS

Appendix B

If a state provided a link to additional information about their AA-AAS or AA-
MAS, the Web address is listed below. Some states did not provide Web addresses.

http://www.eed.state.ak.us/tls/assessment/techreports.html
http://www.eed.state.ak.us/tls/assessment/techreports.html
http://itcnew.idahotc.com/DNN/LinkClick.aspx?fileticket=JWFz4h1M%2bEA%3d&tabid=249&mid=2934
http://itcnew.idahotc.com/DNN/LinkClick.aspx?fileticket=JWFz4h1M%2bEA%3d&tabid=249&mid=2934
http://itcnew.idahotc.com/DNN/LinkClick.aspx?fileticket=JWFz4h1M%2bEA%3d&tabid=249&mid=2934

32 national center on educational outcomes

State Web site

South Carolina http://www.ed.sc.gov/agency/Accountability/Assessment/old/assessment/programs/swd/South-
CarolinaAlternateAssessmentSC-Alt.html

South Dakota http://doe.sd.gov/oess/specialed/news/historicalalternate.asp
Tennessee http://state.tn.us/education/speced/assessment.shtml
Texas http://www.tea.state.tx.us/index3.aspx?id=3638&menu_id3=793
Utah http://www.schools.utah.gov/sars/servicesinfo/pdfs/uaamanual.pdf
Wisconsin http://www.dpi.wi.gov/oea/publications.html
West Virginia http://wvde.state.wv.us/oaa/pdf/WVAPTA_Spring08_Final_12162008.pdf APTA

	 State Technical Manuals for the AA-MAS

State Web site
California http://www.cde.ca.gov/ta/tg/sr/technicalrpts.asp they are listed under CMA.
Louisiana http://www.louisianaschools.net/lde/uploads/11109.pdf

North Carolina The NCEXTEND2 technical manual is located at http://www.dpi.state.nc.us/accountability/
testing/technicalnotes

Ohio In testing alternate Assessment/AA-MAs links on http://education.ohio.gov
Oklahoma http://www.sde.state.ok.us, accountability and assessment

Tennessee

The TCAP-MAAS will be piloted this spring (2009) and first statewide administration will be
in the spring of 2010. A manual has not yet been developed. This manual will be
developed after the completion of this pilot and analysis of data from the pilot. There
is information regarding the TCAP-MAAS at the following TN web sites: Power Point
Presentation: http://state.tn.us/education/speced/assessment.shtml

TCAP Power Point Presentation: http://tennessee.gov/education/speced/announcements.
shtml Power Point Presentation: http://tennessee.gov/education/assessment/doc/
K_8ppt.pdf (starting at page 36)

State Performance Level Descriptors for the AA-MAS

State Web site
Kansas http://www.ksde.org/Default.aspx?tabid=420
Louisiana http://www.louisianaschools.net/lde/saa/2382.html
North Carolina http://www.ncpublicschools.org/accountability/policies/tswd/ncextend2
Oklahoma http://www.sde.state.ok.us, accountability and assessment

33

Appendix C
Contextual Comments Related to Assessment Data Trends
This appendix is a compilation of the respondents’ comments on reporting,
adequate yearly progress (AYP), participation, performance, and Federal account-
ability reports. Each bulleted item is a comment made by a state.

Public Reporting
Changes in Assessment or Achievement Levels
•	 Due to Federal Peer Review findings, state has changed its alternate assess-

ment of alternate achievement standards 3 times in 3 years. This has resulted
in huge fluctuation in scores for SWD and has also had impact on students
who do the alt rather than the regular assessment.

•	 A new alternate assessment was used in spring 2008. LEP students took our
general assessments with accommodations rather than the previously used
alternate assessment, IMAGE, as their content-based assessment.

•	 State changed from fall testing to spring testing last year. State testing in the
fall occurred for the last time in Fall 2008. Spring 2009 was the first time that
state testing occurred in the spring. Science and social studies was added to
the alternate assessment Spring 2009.

Changes in Curriculum or Standards
•	 New performance standards were set in 2008 for grades 5-8 math and lan-

guage arts.
•	 Implementing a new curriculum. During the 2007-2008 school year new

assessments were implemented in grades 3, 4, 5, and 8 in the content area
of mathematics. New achievement standards were set and the results are not
comparable to previous years.

•	 Changes in curriculum and assessments have affected trends.
•	 New performance standards were set in 2008 for grades 5-8 math and lan-

guage arts.

Changes in Reporting Methods, Calculations or Procedures (Including
Minimum “n” Size)
•	 New reporting on the Growth Model which was approved by the USDoE.

There was increased emphasis and training around the use of accommoda-
tions for assessment purposes.

•	 Revise data reporting on [state’s reporting site] to enhance the readability of
assessment data.

•	 Recently (08-09) began reporting on the number of students with IEPs who
take the general assessment with approved accommodations.

Appendix C

34 national center on educational outcomes

•	 Prior to 2008, AYP data were disaggregated by subgroup by grade level. In
2008, the reports were displayed by subgroup by range of scores.

Changes in Targets, Annual Measurable Objectives, or Accountability Work-
books
•	 State took action in spring 2009 to suspend state accountability for an interim

period (2009-2011). A new state accountability system is under development
and will begin in 2012. State will continue to report publicly all state-required
tests. NCLB federal reporting remains unchanged in 2009.

Other
•	 Ministry of Education does not report students’ data to the public. Results

are disseminated to Principals, Area Specialists and other Services providers
for the purposes of professional development, reporting purposes, and others
as appropriate.

•	 In the 2007-08 school year, there were no substantial changes in public re-
porting from previous reporting years.

Federal Accountability Reports
Changes in Assessment or Achievement Levels
•	 Aside from the alternate assessment addition and trends, most factors have

remained constant (i.e., had the same tests and definitions). Three assessments
piloted in 2006. Science was added as a test in 2008.

•	 A new alternate assessment was used in spring 2008. LEP students took our
general assessments with accommodations rather than the previously used
alternate assessment as their content-based assessment.

Changes in Curriculum or Standards
•	 Based on the new Reading proficiency standards, fewer state schools met AYP.

Changes in Reporting Methods, Calculations or Procedures (Including
Minimum “n” Size)
•	 AYP calculations for 2007-2008 reflected one change that had an impact on

participation and performance calculations. In past years, participation was
based on whether or not a student attempted to access the assessment, wheth-
er or not a valid score resulted from their attempt. For example, students who
were coded as “extreme frustration” were counted as participants because
they participated, to the best of their ability, in the assessment. These students
were also included in the performance calculations as non-proficient records.
However, as a result of a US Department of Education Title IA monitoring
visit, the definition of participant was changed to be defined solely as the re-
cipient of a valid score. As a result, we saw slight declines in participation rates
from prior years. But, students with invalid scores are no longer included in

35

performance calculations, so the performance data is not comparable to prior
years.

•	 Prior to 2008, AYP data were disaggregated by subgroup by grade level. In
2008, the reports were displayed by subgroup by range of scores.

•	 If this refers to data accessible through EDEN, this is experiencing growing
pains as we are working out the bugs necessary to utilize our statewide student
information system to capture as much of the data as possible.

Changes in Targets, Annual Measurable Objectives or Accountability Work-
books
•	 NCLB Accountability Workbook. Consolidated State Performance Report

parts 1 and 2.
•	 Target increased.
•	 Our state received permission to use spring 2009 testing only for safe har-

bor, effectively getting one free year. 

Other
•	 Our state reports through APR based on SPP.
•	 Our state displays results of the states and local results for indicators in the

SPP. The SPP information can be found on a Web site showing data that is
added to result tables and graphs for each of the indicators to be reported.

•	 Located on Education Web site.
•	 No changes in Federal Accountability reports.

APR Indicator 3—AYP
Changes in Assessment or Achievement Levels
•	 The State Assessment Program has undergone significant changes since 2004-

2005. The 2007-2008 year was the first year for administration of an alternate
assessment based on modified academic achievement standards, and an alter-
nate assessment based on alternate academic achievement standards. There
was some natural confusion because of the change in assessment procedures.
Some of the data may reflect that confusion.

•	 In 2008 AYP included the Modified Assessment for grades 3-5.
•	 The state is in the process of revising the 1% alternate assessment.
•	 An alternate assessment has been added in science. A task force has been

formed to consider putting the alternate assessment on line. The state is over
the 1% alternate assessment cap; we have observed a steady increase in the
number of students taking the alternate assessment. A study is underway to
determine if a 2% assessment is needed.

•	 A new alternate assessment was used in spring 2008.
•	 New assessment design was introduced in Spring 2009 that utilized matrices

that differed by grade cluster. In the past, the assessment gave scores based
on the grade level of the performance and the assessment did not present

Appendix C

36 national center on educational outcomes

itself differently for differentially-aged students. New cut scores are still being
determined for Spring 2009. However, the two structures are common at the
indicator level and show strong correlation patterns despite a revised repre-
sentation of performance scoring.

Changes in Curriculum or Standards
•	 2007 standards & test changes very negatively impacted AYP.
•	 In the 2007-08 school year, the AMO proficiency targets were adjusted for

all subgroups and the school as a whole for Reading in grades 3-8 to reflect a
new test edition with higher standards (cut scores) for student proficiency.

•	 The state is implementing a new curriculum. During the 2007-2008 school
year new assessments were implemented in grades 3, 4, 5, and 8 in the con-
tent area of mathematics. New achievement standards were set and the results
are not comparable to previous years.

Changes in Reporting Methods, Calculations or Procedures (Including
Minimum “n” Size)
•	 Utilizing the scores of some of the special education students who have exited

special education within 2 years has improved the AYP for some schools.
•	 In 2008, the state changed the minimum group size for students with dis-

abilities from 45 to 30. This resulted in a greater number of buildings and
districts having an SWD subgroup that was evaluated for AYP.

•	 Added flexibility to count sped students back 2 years after exiting.
•	 Annual Measurable Objective in Reading increased from 67.5% to 74%, and

in Mathematics from 47.5% to 58% (from 2006-07 to 2007-08). The cell size
for students with disabilities also changed from 50 to 40 during the same time
period.

•	 Prior to 2007-08 assessment results, Limited English proficient (LEP) and
students with disabilities (SWD) populations had a minimum N count of 50
for the purposes of determining Adequate Yearly Progress (AYP) at the school
level. Performance for these students was aggregated at the district and/
or state level for AYP determinations where the count was considered to be
statistically reliable. The minimum N count for LEP and SWD was changed
to 40 to match all other subgroup determinations for statistical significance in
the assessment of the 2007-08 school year.

•	 Based on amendments submitted May 8, 2007 to our consolidated state ap-
plication accountability workbook, our state employs a proficiency index to
calculate AYP for the following grade bands: 3-5, 6-8, and 10. During FFY
2007 the minimum “n” size requirements for the grade bands was changed
from 40 to 30. Due to the changes in the “n” size calculation (described
above), comparing FFY 2007 data to data from FFY 2005 and FFY 2006 to
determine progress or slippage for Indicator 3A is not valid.

37

Changes in Targets, Annual Measurable Objectives, or Accountability Work-
books
•	 Given the required increase in proficiency targets, as outlined in state’s NCLB

Accountability Workbook, a decreased number of schools were identified for
this year as having met the NCLB AYP objectives for the subgroup of students
with disabilities. For example, the “Target for Percent Proficient” increased
from 68 to 79 percent in reading and 74 to 82 percent in mathematics, while
another target increased from 72 to 81 percent in reading and 69 to 80
percent in mathematics. These increases of eight to 11 percentage points in
the amount of students who must reach proficiency are the direct reason that
fewer districts met NCLB AYP objectives for students with disabilities. It is
expected for the 2008-09 school year, more schools will make AYP, as there is
no increase in test proficiency requirements. In addition, Department person-
nel are confident that with the increased accountability to all schools via a leg-
islative mandate that has resulted in increased monitoring of student progress
through data, positive trends in academic performance for all subgroups will
be seen in future years. This action has strongly placed an urgency to improve
outcomes of all students. Similarly, the Department has implemented and
trained school personnel in the area of Scientific Research-Based Interventions
(SRBI) as a school reform/student improvement framework similar to Re-
sponse to Intervention. In our state, SRBI are for all districts to implement to
improve student outcomes, not solely for use to identify students as learning
disabled.

•	 This target has been changed. The state only has a target for % of students
making AYP, not districts. That is the target we used for the subpopulation of
students with disabilities. This is the first year we have used our baseline data
to determine the % of districts reaching AYP, not the % of students.

•	 Target increased.
•	 The NCLB targets for AYP at the district and school levels increased in 2007-

2008 compared to 2006-2007 and prior years.

Success in Meeting Targets
•	 The state has met the target for local school systems making AYP for the past

two years. The number of local school systems has remained consistent for the
past two years at 38%.

Other
•	 Not applicable for state. Under our Compact of Free Association with U.S.,

we are not bounded by NCLB.
•	 Our state uses grade spans (grades 3-5, 5-8 and 9-12) for calculating AYP for

schools. As elementary schools feed into middle schools/junior highs and sec-
ondary schools, the number of buildings decreases for which AYP is reported.

Appendix C

38 national center on educational outcomes

This is evident in the APR, but is not reflected in Table 6 since the units of
analysis are different in the two documents.

APR Indicator 3—Participation
Changes in Assessment or Achievement Levels
•	 Students with disabilities that took our modified assessment were counted as

participating; these same students would have not have been counted as par-
ticipating in 2007 if they took a regular assessment with a modification.

•	 Our state’s alternate assessment 1 Participation Criteria was modified in 2009.
•	 Depending on when the last survey was taken, reporting for participation for

Grades 3-8 and 11 may have changed. In 2006-2007, participation reporting
included Grades 3-8 and 11, whereas in 2005-2006, data were reported for
participation on Grades 4, 8, and 11.

Changes in Reporting Methods, Calculations or Procedures (Including
Minimum “n” Size)
•	 Our state strongly disagrees with the conclusion of the data reported above

for overall participation rate. While the data are both valid and reliable, the
calculation used is not appropriate. Changes were made to Federal Table #6
– Participation and Performance of Students with Disabilities on State Assess-
ments, that resulted in moving the field for the “subset [of students who took
a regular assessment] whose assessment results were invalid” from pages 2 and
11 to pages 4 and 13 respectively for math and reading assessments, thereby
forcing the calculation for SPP indicator 3B to include students with invalid
scores as nonparticipants. This is a change from how the data table was de-
signed previously (FFY05 and FFY06) and is indirect opposition to the State’s
Approved NCLB Accountability Workbook. This change in data table layout
and expectation by OSEP regarding the calculation of participation rate is the
only reason the data reported above suggest that our state failed to meet the
participation rate targets for FFY 2007 for reading and math and is directly
responsible for the appearance that the participation rate for reading and math
did not show progress.

•	 Local school divisions were held to the 1% cap for student participation in
our alternate assessment based on alternate achievement standards. Divisions
that exceeded the 1% cap without providing acceptable rationales (i.e., small
“n”, demographic anomalies, local military bases) were required to reassign
proficient scores that exceeded the cap to failing scores. The reassignment of
scores resulted in a reduction in participation of students not appropriate for
the assessment.

•	 Participation was down because we did not allow partial assessments.
•	 Grades 3-8 ok from Oct. 2005; for grade 11, slight change in computation

starts Oct. 2007.
•	 Our state uses the December 1 child count in determining proficiency rates,

39

rather than the number of students enrolled in the assessment process. It is be-
lieved that using the latter count would be less likely to reveal those students
who appear in the child count, but are not enrolled in the assessment. This
will obviously change when submitting the next APR, reflecting the change in
the Indicator Measurement Table recently released by OSEP.

Success in Meeting Targets
•	 During FFY 2007 State’s participation rate (100%) indicates the State met its

participation goal of 95%.
•	 The participation rate for students with disabilities in our state has remained

above the 95% expected level.
•	 Compared to previous APR reports, there has been slight increase of 5% of

IEP students participating in statewide assessments.
•	 Our state continues to exceed the 95% standard for all grades tested. The

past year, our state noticed a trend in the number of students who were non-
participants. Therefore, the policy and procedures for excusing a student are
being reviewed.

•	 Department contends that the State met the target for Reading and Math As-
sessments and did not meet the participation target of 97 percent for the high
school Reading or Math Assessments but made significant progress in both
areas over last year.

Other
•	 In the 2007-08 school year, there were no substantial changes in determining

student participation from previous reporting years.
•	 2007-2008 Annual Performance Report (APR) is located in full on Special

Education Web site.
•	 The 2007 assessment participation rate for our students with disabilities

slightly decreased since FFY 2004. However, a percentage point drop of 1-5%
may represent less than 40 students statewide.

APR Indicator 3—Performance
Changes in Assessment or Achievement Levels
•	 New test format was introduced for the general assessment that involved two

parts. In March, the students answered open-ended problem-solving type
questions. In May, they responded to MC scantron-style questions. Spring
2009 test included embedded trial questions that were considered to be too
difficult for the general population at some grade levels.

•	 New performance levels were set on the State’s Alternate Performance Assess-
ment (one percent assessment).

•	 Standards revised, test changed, new test vendor for Spring 2007 Standard
Test = scores much lower.

Appendix C

40 national center on educational outcomes

•	 State Performance Plan targets for indicator 3 are the same as the AMOs. A
new alternate assessment (AA-AAS) was first administered in 2007-08.

•	 New achievement cut scores set for 08-09.
•	 Our state developed access points for students with significant cognitive dis-

abilities; 2007-08 new alternate assessment against alternate achievement
standards implemented.

•	 Depending on when the last survey was taken, reporting for performance for
Grades 3-8 and 11 may have changed. In 2006-2007, performance reporting
included Reading and Math, Grades 3-8 and 11, whereas in 2005-2006 data
were reported for participation on Grades 4, 8, and 11.

•	 The first operational administration of new assessments for 3-8 math and lan-
guage arts and Algebra I and English II occurred in 2007-2008, followed by
a standard setting for new academic achievement standards.

•	 A new alternate assessment was used in spring 2008. LEP students took our
general assessments with accommodations rather than the previously used
alternate assessment, IMAGE, as their content-based assessment.

Changes in Curriculum or Standards
•	 Substantial increases in Reading proficiency standards (Grades 3-8) were ap-

proved by the State Board of Education (SBE).
•	 Our state is implementing a new curriculum. During the 2007-2008 school

year new assessments were implemented in grades 3, 4, 5, and 8 in the con-
tent area of mathematics. New achievement standards were set and the results
are not comparable to previous years.

•	 Grades 3-8 ok from Oct. 2005; new standards at grade 11 start Oct. 2007.

Changes in Targets, Annual Measurable Objectives or Accountability Work-
books
•	 Math and reading AMO increases, change in reading standards.
•	 The AMOs increased in Grades 4, 6, 8, and 11 for reading and in Grades 4,

6, and 11 for math.
•	 Based on amendments submitted May 8, 2007 to our State’s Consolidated

State Application Accountability Workbook, our State employs a proficiency
index to calculate for grade bands 3-5, 6-8, and 10. Data from FFY 2006
serves as a new baseline. During FFY 2007 the minimum “n” size require-
ments for the grade bands was changed from 40 to 30. During FFY 2007,
the uniform bar for meeting AYP increased in reading and mathematics for all
grade bands.

Other
•	 The scores for SWD have shown a steady increase each year; however, the gap

remains between general education and special education student scores.

41

•	 Compared to last APR reports, there have been increasing performance rates
where reading increased by 14% and math increased by 7%.

•	 Our state continues to not meet the target for indicator 3c. Our state’s stu-
dents with IEPs continue to make greater rate of growth in all assessed grades
in reading and in mathematics, when compared with the rate of growth for
the performance of regular education students across many of the assessed
grade levels.

•	 2007-2008 Annual Performance Report (APR) is located in full on Special
Education Web site.

•	 As of 2007, our assessment proficiency rates for students have increased over
time. All rates have increased by at least 15 percentage points from FFY 2005-
2006. Local educators, administrators and boards of education have made
concerted effort to improve the educational process for all students by imple-
menting scientific, research-based instructional practices across all grade levels.
There is a strong emphasis on providing appropriate, research-based interven-
tions to students through such initiatives as Professional Learning Communi-
ties, Reading First Initiatives and Response to Intervention Initiatives. The
State Legislators passed a bill which funds Instructional Facilitators for every
school in the state. These facilitators help to guide the implementation of re-
search-based instructional strategies and programs with fidelity through coach-
ing, mentoring and training. The State Department of Education provides
on-going training opportunities for the Instructional Facilitators. Additionally,
the Department of Education Special Programs Unit staff used the data from
this indicator as a priority for the Continuous Improvement/Focused Moni-
toring System during the 2006-2007 school year. Outcome data were tied
to the related requirements of state and district-wide assessment; §§300.320
through 300.324 IEP provisions; §300.101(a) FAPE; §300.207 highly quali-
fied staff. Findings of noncompliance are reported in Indicator #15. Districts
were required to develop Corrective Action Plans for areas of noncompliance.
The State Department of Education looked for patterns of noncompliance in
the priority areas in order to address systemic issues during Regional Trainings
and the Leadership Symposium as well as providing on-site technical assistance
with State Department of Education staff or our partners.

•	 Wide variation in results for individual students from one year to next.

Appendix C

